WELCOME & INTRODUCTIONS ## OVERVIEW PRESENTATION ON WORKSHOP #### **AGENDA** | Time | ACTIVITIES and OBJECTIVES | |-------|--| | 8:30 | Registration | | 9:00 | Welcome and Introductions | | 9:20 | Overview Presentation on Workshop | | 9:30 | Overview Presentation on Science and Resources | | 9:50 | Small Team Exercise | | 10:45 | BREAK | | 11:00 | Small Team Exercise, Continued | | 12:30 | LUNCH (provided on-site) | | 1:30 | Small Team Exercise, Continued | | 2:00 | Report Outs | | 2:30 | Top Priorities | | 3:30 | Wrap up and Next Steps | | 4:00 | Adjourn | #### OTHER PLANNING EFFORTS #### **Hazard Mitigation Plan** - All Natural Hazards - Regulatory Document - Affects Flood Insurance - Positions for Mitigation Grants - Limitations - 5-year planning window - Focus on loss reduction - Highly prescribed - Backward-looking - Currently Under FEMA Review #### OTHER PLANNING EFFORTS #### **Coastal Resilience Plan** - Coastal Hazards - (flood, wind, erosion) - Community-wide Vision - Positions for Various Funding - Strengths - Focus on resilience - Long-term planning window - Comprehensive - Cross-sector/interdisciplinary - Forward-looking - Flexible content & format - Currently in-process #### MUNICIPAL VULNERABILITY PREPAREDNESS - Massachusetts Commonwealth-Wide - Community Resilience Building Approach - Stakeholder-Developed Priorities - Develop Relationships and Support - Process is Part of the Goal - Two Opportunities - MVP Planning Grant - Stakeholder Workshop - Public Listening Session - Identification of Top Actions - MVP Action Plan - Implementation of Top Actions - Must be MVP Certified - Other Benefits - MVP Communities get Priority for State Funding (future plan) UTILIZE PARTNERSHIPS & LEVERAGE EXISTING STRENGTHS #### **COMMUNITY RESILIENCE** #### **What is Resilience?** - Capacity to establish a positive trajectory after a disturbance or event - Resist (prepare), Absorb, Recover, Adapt #### **Risk = Vulnerability x Frequency** Vulnerability: how susceptible to loss or damage? Frequency: how often does the event happen? #### Minimize Vulnerabilities Capitalize on Strengths - Infrastructure - Social Capital - Natural Environment - Economic Environment - Historic Resources - The Nantucket Experience #### NANTUCKET CRB WORKSHOP #### Goals: - Dialogue, Understanding, and Collaboration - Stakeholder Supported Mitigation Actions - Integration with HMP and CRP #### Objectives: - Characterize Primary Hazards - Identify Strengths and Vulnerabilities - Agree on Priority Actions ## OVERVIEW PRESENTATION ON SCIENCE AND RESOURCES #### RISKS AND HAZARDS ON NANTUCKET **EXTREME EVENTS & CLIMATE CHANGE** KEY HAZARDS Rising Temperature Increased Drought Less Snow and More Rain Potential for More Large Storms Sea Level Rise & Erosion ## CONTEXT: RISKS AND HAZARDS FOR NANTUCKET #### Average and Extreme Temperatures - Public Health - Infrastructure - Agriculture and Aquaculture - Wildfire Risk - Rain vs Snow - Water Quality ## CONTEXT: RISKS AND HAZARDS FOR NANTUCKET #### **Changing Precipitation Patterns** - Totals & Magnitude - Drought Frequency & Severity - Wildfire Risk - Ecosystem Impacts - Agriculture Impacts - Water Quality RAIN: YESTERDAYSISLAND.COM DROUGHT: WWW.PBS.ORG FARM: WWW.SUSTAINABLENANTUCKET.ORG ## CONTEXT: RISKS AND HAZARDS FOR NANTUCKET #### **Sea Level Rise** - Coastal Flooding & Erosion - Saltwater Intrusion - Infrastructure Impacts - Ecosystem Impacts - Aquaculture Impacts WAVES: LAUREN MARTILLA EROSION: NICOLE HARNISHFEGEF SALT MARSH: NANTUCKET CONSERVATION FOUNDATION #### RISKS AND HAZARDS ON NANTUCKET #### **CLIMATE CHANGE** ### resilient MA Climate Change Clearinghouse for the Commonwealth OBSERVATIONS & PROJECTIONS - Clearinghouse for Massachusetts Climate Data - Consistent Data for Region - "Downscaled" from Global Projections #### Projected Average Annual Temperature, Nantucket #### Projected Annual Precipitation, Nantucket NOAA Tide Gauge 8449130. Nantucket Harbor, 1965 – 2017 (Relative to 1991 mean sea level) # https://nantucketma.mapgeo.io ## OVERVIEW PRESENTATION ON COMMUNITY RESILIENCE BUILDING #### Community Resilience Building WORKSHOP GUIDE www.CommunityResilienceBuilding.org #### Process... - Current and future hazards? - What are our strengths & vulnerabilities? - What can we do about it? #### Community Resilience Building #### **Hazards** Infrastructure **Societal** **Environmental** #### **Infrastructure** - What infrastructure/facilities are exposed? - WWT, nursing homes, schools, hazardous materials, etc... - What makes this infrastructure vulnerable? - Location, age, building codes, type of housing, etc... - Consequences of this infrastructure vulnerability? - Lack of access to critical facilities urgency care, pharmacies #### **POSSIBLE ACTIONS:** What can be done? - Assess housing stock in vulnerable areas? - Prioritize future development in lower-risk areas? - Integrate risks into capital improvement plans? #### **Societal** - Population characteristics in high-risk areas? - Elderly, low income, special needs, etc... - How will hazards intensify these characteristics? - Where are areas for improvement in the community? - Strengths of your community? - Active civic groups, organizations, associations? #### **POSSIBLE ACTIONS: What can be done?** - Improve existing programs (which ones)? - Increase awareness via education/outreach on hazards? - Increase involvement by citizens (on what and with whom)? **Environmental Vulnerability/Strengths** #### **Environmental** Natural resources important to your community and where? - Benefits natural resources provide and where? - Storm buffering, flood protection, erosion control, water quality, recreation, etc... - High risk areas and effects of hazards? - Impact without and with more natural resources #### **POSSIBLE ACTIONS: What can be done?** - Conserve land located adjacent to flood zones? - Green infrastructure in neighborhoods? - Increase habitat restoration? #### **Base Map Example** #### **Introduce Today's Activities** #### **Elements** - <u>Participatory process</u> for assessing a community's vulnerability/strengths and priority actions - Risk Matrix and Base Maps #### **Process and outputs:** - Exercise - Complete assessment using Risk Matrix/Base Maps - Discuss summary #### Risk Matrix/Base Map #### Step #1: List top hazards #### Step #2: Vulnerabilities and Strengths - Infrastructure; Societal; Ecosystem - Indicate location and ownership #### Step #3: Mark your Base Maps #### **Step #4: Develop actions** - For each action; - Rank Priority (High (H), Medium (M) or Low (L)) - **Urgency** (On-going (O), Short (S) or Long-term (L)). #### Report outs Each Team reports out on its priority hazards, vulnerabilities, strengths, and <u>Actions</u>. • Discuss top Actions #### **Expectations of Participants** - Permission to be <u>active participants</u> - Your ideas & expertise are needed - Respect contributions of others - Be creative and remain optimistic - Stay on task (as defined by your facilitators) - Be accountable for your group's discussions #### **Your Turn!** #### **NEXT STEPS** Workshop Results Report **Public Listening Session** MVP Certification and Funding Opportunities Hazard Mitigation and Coastal Resiliency Project Schedule and Progress Report #### **WRAP UP**